

LECTURE 7

Low Energy Telescope Design and Instrumentation

Optical Astronomy

- Ultraviolet
- Visible
- Infrared
- “Visible” and “optical” are often interchangeable
- Light that humans can see (and a bit more)
- $\approx 3500 \text{ \AA}$ – $\approx 8000 \text{ \AA}$
- Oldest branch of astronomy

Main Types of Optical Observations

- Imaging
- Photometry
- Spectra
- Polarimetry

Atmosphere transparent in three bands

- Optical
- Infrared
 - with many absorption bands due to H₂O, CO₂, O₂, etc.
- Radio

Most astronomy is optical, although this is changing

- Atmosphere is transparent
- Many facilities available
- Long history
- Thermal processes (blackbody radiation) tend to peak in or near optical

Optical Telescope Design

Two basic designs

- Refracting telescope
- Reflecting telescope

Refracting Telescopes

- Invented in 1600s
- Tube with a single lens (the objective) and an eyepiece

Refractors are not used much in professional astronomy anymore

- Chromatic & spherical aberration
- Hard to make large telescopes
- Lenses suffer from contamination

Reflecting Telescopes

Tube with a mirror at one end
Light is reflected to a focal plane

Invented in 1663 by James Gregory

- Large objective mirrors, light gathering power
- Easy to incorporate instrumentation

Instrumentation

Many types of optical instrumentation

- 0-d
 - photometry
 - polarimeter
- 1-d
 - spectrograph
- 2-d
 - photographic plate
 - ccd imager

Most common detector is a **charge-coupled device (CCD)**.

Exposure starts

- N photons land on a pixel
- Pixel accumulates a charge

Exposure ends

- The charge in a pixel is shifted one pixel down each column to a readout row
- The last row is shifted into a readout row
- The charge is shifted along the readout row to a charge amplifier, then through an analogue-to-digital converter, and then stored
- The processed is timed in order to reconstruct a 2-d image.

Instrumental Effects

Bias

- CCDs operate with a pedestal voltage
 - Slightly different in each pixel
 - Need to be subtracted off
-
- Take several 0-second exposures with closed shutter
 - Take the average
 - Subtract this from the data

Dark Current

- Caused by random currents in the detector
- Dark current is usually very small
 - A few electrons per hour
- Can be significant for long exposures
- Take an image with the shutter closed with the same exposure as the data image
- Subtract this from the bias-subtracted data image

Flat Field Correction

- Corrects for pixel-to-pixel sensitivity variations
- Take an exposure of a uniform field
 - Twilight sky
 - Blank area of the night sky
 - Illuminated screen
- Average many exposures
- Normalize the image
- Divide dark-subtracted data by the normalized flat

Infrared Astronomy

Wavelengths: $\approx 8000 \text{ \AA}$ and $\approx 1 \text{ mm}$

Main Infrared Bands

Wavelength (μm)	Band	Notes
0.65–1.0	<i>R</i> and <i>I</i>	All major optical telescopes
1.25	<i>J</i>	Most major optical telescopes and most dedicated infrared telescopes
1.65	<i>H</i>	Most major optical telescopes and most dedicated infrared telescopes
2.2	<i>K</i>	Most major optical telescopes and most dedicated infrared telescopes
3.45	<i>L</i>	Most dedicated infrared telescopes and some optical telescopes
4.7	<i>M</i>	Most dedicated infrared telescopes and some optical telescopes
10	<i>N</i>	Most dedicated infrared telescopes and some optical telescopes
20	<i>Q</i>	Some dedicated infrared telescopes and some optical telescopes
450	Sub-mm	Sub-millimetre telescopes

- Atmosphere is only transparent in some infrared bands
 - Need space-based observatories
-
- **Near-Infrared**
 - 7000 Å – 5 μm
 - **Mid-Infrared**
 - 5 μm – 40 μm
 - **Far-Infrared**
 - 40 μm – 350 μm

Infrared Science

- protostars
- cool objects
 - brown dwarfs
 - exoplanets
- dust
- AGNs
- high-redshift galaxies

Infrared Telescopes

Near- and mid-infrared telescopes similar to optical telescopes

Spitzer Space Telescope

High thermal background so cooling is needed

- At L2, away from Earth
- Always points away from the Sun
- Active cryogenic cooling to 4 K
- Coolant ran out in May 2009
- Currently running “warm” mission

Spitzer Instruments

Infrared Array Camera (IRAC)

- Obtains infrared images
- 4 wavelength simultaneous observations:
 $3.6\text{ }\mu\text{m}$, $4.5\text{ }\mu\text{m}$, $5.8\text{ }\mu\text{m}$, and $8\text{ }\mu\text{m}$

Infrared Spectrograph (IRS)

- Infrared spectrograph with four bands
 - 5.3–14 μm (low resolution)
 - 10–19.5 μm (high resolution)
 - 14–40 μm (low resolution), and
 - 19–37 μm (high resolution).

Multiband Imaging Photometer for Spitzer (MIPS)

- Far infrared
- 24 μm , 70 μm , and 160 μm

Radio Astronomy

Radio astronomy covers everything longer than ≈ 1 cm.

Radio astronomy started in 1930 with Karl Jansky's investigation into radio noise.

- Discovered a “noise” signal that came from a fixed direction in the sky.
- Signal matched sidereal day → celestial source.
- Direction corresponded to the centre of the Milky Way.

Radio Telescopes

- Dish antenna
- Parabolic dish to focus radio waves
- Directional
- Can produce radio maps

Interferometric Arrays

- Link physically separated antennae to form a virtual telescope
- Increases the collection area
- Aperture synthesis

Aperture Synthesis

- Combine signals from multiple antennae so that they are in phase.
- Coherent addition leads to a telescope with an effective diameter equal to the separation between the antennae.

VLBI Array

- Combine data from several radio telescope sites
 - Hawai`i
 - North America
 - Caribbean
- Longest baseline \approx 5000 km
- Effective dish diameter \approx 5000 km
- Resolution goes as inverse of diameter
- $\theta \approx$ milliarcseconds